Overview of emerging mobile and communications-based health and healthcare solutions John Sharp, MSSA, PMP, FHIMSS Senior Manager, Consumer Health IT Personal Connected Health Alliance of HIMSS October 26, 2015 ## **Mobile Health Solution Categories** - Direct to consumer devices and apps - Clinical mobility solutions - Remote consults - Telemedicine centers ### Range of solutions - SMS texting many underserved have access to a phones which are not smart phones but do have texting - Patient portals can be web-based or mobile. Features vary - Patient education apps becoming more visual, customized. Tablet-based preferred - Telehealth, video visits - eVisits via email or video - Mobile devices consumer grade health devices - Remote patient monitoring medical grade health monitoring devices ### **Benefits for patients** - At home care convenience and time saving (including for family caregivers) - Patients with disabilities experience improved access - Early discharge and home monitoring of chronic illness - Access to multidisciplinary care teams reduced time between referral and consultation #### **Trends** - Adoption (HIMSS Analytics Telehealth Survey) - 54% in 2013 - 57% in 2015 Remote patient monitoring after surgery – low complication, high satisfaction - Telehealth Saudi hospital, video visits for stoma patients, reduced ER visits by 70% - Teledermatology, telepsychiatry showing potential - ER follow up HIMSS case study of George Washington University Medical Center ### **Mobile Health Disparities** - Affordable broadband not always available in poor, urban communities - Are computers at libraries and community centers an adequate alternative? - Barriers include last mile and access to mobile devices. Also, theft can be a concern - Successful pilots with Medicaid patients using texting to inform on vaccinations, appointments